(41 # 1 . 1 Office of Management Services Administrative Services Division Library Branch 17111 1 /1-(9) AH 1111111 (11) APR 6- (b)COMMERCIAL SUPERSONIC TRANSPORT AIRCRAFT RESEARCH PROGRAM... Selected References-Bibliographic List No.8 -17111 11648 April 1963 (S) 1 1 12 63 Federal Aviation Agency Washington 25, D.C. \$11,60 # PREFACE This bibliography lists citations on the subject of the commercial supersonic transport aircraft research program, the ultimate goal being the development of a Mach 3 and 3,500 mile range transport that can cruise the world airlanes. The contents have been divided into six sections with subdivisions to facilitate a ready subject approach to selected references. # $\underline{\mathtt{C}} \ \underline{\mathtt{O}} \ \underline{\mathtt{N}} \ \underline{\mathtt{T}} \ \underline{\mathtt{E}} \ \underline{\mathtt{N}} \ \underline{\mathtt{T}} \ \underline{\mathtt{S}}$ | I. | Gener | General 1 | | |------|--------------------|--|--| | II. | Airframe 2 | | | | | 1. | Structures5 | | | | 2. | Dynamics8 | | | | 3. | Metals 9 | | | | 4. | Materials 12 | | | III. | Propulsion14 | | | | | 1. | Engines 15 | | | | 2. | Fuels 17 | | | | 3. | Lubricants 18 | | | IV. | Opera | tional Environment 19 | | | | 1. | Flight Control 19 | | | | 2. | Pilot Factors20 | | | | 3. | Simulation22 | | | | 4. | Noise23 | | | | 5. | Sonic Boom24 | | | | 6. | Subsystems Studies 27 | | | v. | Systems Studies 31 | | | | | 1. | Comparative Performance Characteristics 31 | | | | 2. | Economic Analysis 32 | | | VI. | Foreig | Foreign Competition 34 | | #### I. GENERAL ACROSS THE ATLANTIC UNDER THREE HOURS. In News-week 60:83, Sept. 17, 1962. Adams, Don. AMERICA AND THE SUPERSONIC AIRLINER. In Flight 79:143-4, Feb. 3, 1961. Anderton, D. A. U. S. PUSHES MACH 2 SUPERSONIC TRANSPORT. In Aviation Week 77:151+, Sept. 10, 1962. Banks, F. R. SUPERSONIC TRANSPORT. In SAE Journal 65:30-1, Dec. 1957. BATTLE OF THE MACHS. In Forbes 90:13-4, Dec. 15, 1962. Cartaino, T. F. et al. MILITARY SUPERSONIC TRANS-PORTS. Rand Corporation, Feb. 4, 1959, 48p. (RM-2327; Contract AF 33(038) 6413) AD 215-161. Cartaino, T. F. et al. SUPERSONIC TRANSPORTS. Rand Corporation, P-1539, Nov. 3, 1958. Green, William. SUPERSONIC AIRCRAFT. In R. A. F. Flying Review 27:21-8, Aug. 1962. Greenberg, D. S. SUPERSONIC TRANSPORT: NEXT STEP IN CIVIL AVIATION IS A DIFFICULT ONE. In Science 138: 1083-4, Dec. 7, 1962. Hibbard, Hall L. CIVIL AVIATION DEVELOPMENTS AND MUNICIPAL AIRPORT REQUIREMENTS: WHAT EFFECT WILL SUPERSONIC AIR TRANSPORTATION HAVE ON EXISTING MUNICIPAL AIRPORT FACILITIES? [Address] In Municipal South 6:11-13, Dec. 1959. HOPES RIDE HIGH FOR SUPERSONIC PASSENGER LINER. In Product Engineering 32:11-12, Jan. 2, 1961. International Air Transport Assoc. SYM-POSIUM ON SUPERSONIC AIR TRANSPORT; REPORT OF THE DISCUSSIONS. 14th Technical conference, Montreal, Technical Secretariat c1961, 2v. TL 539.5.17. Int'l Civil Aviation Organization. THE TECHNICAL, ECONOMIC, AND SOCIAL CONSEQUENCES OF THE INTRODUCTION INTO COMMERCIAL SERVICE OF SUPERSONIC AIRCRAFT; A PRELIMINARY STUDY. Aug. 1960. 118p. (Doc. 8087-C/925). Kay, R. R. BIG PUSH FOR SUPERSONIC JET? FIRST CONTRACTS ARE LET TO STUDY NEW AIRCRAFT. In Iron Age 189:93, June 14, 1962. LONG RANGE PLANNING - SUPERSONIC TRANSPORTS BY 1965? Airport Operators Council. In its Management Information Service 3:M.I.S. No. 60-3, Mar. 29, 1960, 32p. KENNEDY MEMO MAINTAINS SST TIMETABLE. In Aviation Week 78:38, Jan. 28, 1963. Lundberg, Bo. IS SUPERSONIC AVIATION COMPATIBLE WITH THE SOUND DEVELOPMENT OF CIVIL AVIATION? Stockholm, Aeronautical Research Institute of Sweden, 1962, 36p. (F. F. A memo PE-12) TL 534. L9. Monesmith, B. C. and Robert A. Bailey. OPERATIONAL FACTORS, FINANCIAL CONSIDERATION AND NATIONAL POLICY. IAS meeting, New York, N. Y., Jan. 25-27, 1960. In IAS 2nd Supersonic Transports, (Proceedings) p. 26-34. Morgan, M. B. SUPERSONIC AIRCRAFT-PROMISE AND PROBLEMS. In Royal Aeronautical Society Journal 64:315-26, June 1960. Moss, W. W. et al. SUPERSONIC TRANSPORT. SAE meeting, New York, N. Y., April 4-7, 1961, Preprint 341B. See also abridged In SAE Journal 69:36-40, May 1961. 1970 TRANSPORT. (APPRAISAL OF COMMERCIAL AIR TRANSPORTATION BEYOND THE SUPERSONIC JETS). In National Defense Transportation Journal 15:22, Mar. - April 1959. Osmun, William G. SUPERSONIC JETS...HOW SOON? SPECIAL REPORT. In Business Commercial Aviation, p. 22-30, June 1961. Rees, U.G. MANNED MISSILE; THE STORY OF THE B-70. New York, Duell, Sloan, and Pearce, [1960] 182p. NG 633, R3. Russell, A. E. GENERAL ASPECTS OF SUPERSONIC TRANSPORT AIRCRAFT. IAS-RAeS-CAI Anglo-American Aeronautical Conference, 8th, London, Sept. 11-14, 1961, 19p. Paper. Russell, A. E. SUPERSONIC TRANSPORT AIRCRAFT. In Ingenieur 15:L 35-42, April 13, 1962, (In English). Sebold, R. C. COMMERCIAL AIR TRANSPORTATION BEYOND THE SUBSONIC JETS. IAS meeting, 27th Annual, New York, N. Y., Jan. 26-27, 1959. In Supersonic Transports Proceeding, NASA, N-81010, 48p. SENATE VOTES MACH 3 TRANSPORT FUNDS. In Aviation Week 75:38-9, Aug. 7, 1961. Shenstone, B. S. SUPERSONIC AIR TRANSPORT - AIRLINE TALKS BACK. SAE meeting, New York, N. Y., April 5-8, 1960, 8p. Preprint 166 (C). NASA N-88781). See also abstract in SAE Journal 68:70-1, June 1960. Stack, John. STATEMENT [ON AERONAUTICAL RESEARCH PROGRAM] BEFORE THE SUBCOMMITTEE NO. 2, Committee on Science and Astronautics, House of Representatives. NASA N63-12138, Oct. 19, 1962, 29p. Stack, John. SUPERSONIC TRANSPORT IN A TRANSPORTATION SYSTEM. (Address before the 30th annual meeting of the Institute of the Aerospace Sciences, N.Y.C. Jan. 24, 1962, NASA N62-11702, Jan. 24, 1962, 9p. Stack, John. TRANSPORTATION TECHNOLOGY: ANSWERS IN THE AIR? A STUDY OF OLD PROBLEMS AND NEW SOLUTIONS. In Flight Forum, p.1-28, Nov. 1962. STUDY OF SUPERSONICS (WHAT IT WILL MEAN FOR THE AIRLINES). In Aeronautics 43:68, Nov. 1960. SUPERSONIC AIR TRANSPORT; MR. HALL HIBBARD'S PLESMAN MEMORIAL LECTURE. In Flight 76:392-3, Oct. 16, 1959. SUPERSONIC AIRLINER: PROBLEMS, PLANS, PROSPECTS. In Interavia 16:1373-81, Oct. 1961. SUPERSONIC JET RACE [MACH 2.2 AIRLINER]. In Business Week p. 35, Dec. 8, 1962. SUPERSONIC MEANS MACH 3. In Air Force and Space Digest 44:36-7, Jan. 1961. SUPERSONIC TRANSPORT AIRCRAFT; PAPERS GIVEN AT ROYAL AERONAUTICAL SOCIETY MEETING. London, Dec. 8, 1960. In Royal Aeronautical Society Journal 65:75-104; Discussion 104-10, Feb. 1961, TL 687. R7 (Reprint). SUPERSONIC TRANSPORT AIRCRAFT. In Engineer 210:1006-10, Dec. 16, 1960. SUPERSONIC TRANSPORT; ITS DESIGN, PERFORMANCE, NAVIGATION, AND CONTROL. A symposium, Ft. Worth, Texas, June 9-21, 1961. In Navigation 8:entire issue, Summer 1961. SUPERSONIC TRANSPORT; PANEL DISCUSSION. In SAE Journal 67:84-5, Sept. 1959. SUPERSONIC TRANSPORT IMPLICATIONS. In Flight, pt. 1 78:971-2, Dec. 23, 1960; pt. II, 78:1024-6, Dec. 30, 1960; comment 79:319, Mar. 10, 1961. SUPERSONIC TRANSPORT TERMED FEASIBLE BY GOVERNMENT. In National Defense Transportation Journal 17:54+, Sept. -Oct. 1961. Templin, A. W. SUPERSONICS ARE SOUND - THINKS CONVAIR. In SAE Journal 70:79-81, Jan. 1962. U. S. Congress, House. Committee on Science and Astronautics. CONTEMPORARY AND FUTURE AERONAUTICAL RESEARCH. 87th Congress, 1st Session, Aug. 1-3 and 8, 1961, 119p. TL 565. U7 1961. U. S. Dept. of Defense, National Aeronautics and Space Administration, and Federal Aviation Agency. COMMERCIAL SUPERSONIC TRANSPORT AIRCRAFT REPORT. [Wash.] June 1961, 48p. TL 687.1. A5C6. WE CAN'T IGNORE MACH 3. In Air Force and Space Digest 44:10+, Feb. 1961. White, Al. B-70. In Western Aviation, Missiles & Space 41:28-31, 50, Nov. 1961. (Discussion of the applicability of knowledge gained in the development of the B-70 to the development of commercial supersonic transport). Williamson, C. G. NEW SUPERSONIC CRISIS: WORLD'S GREAT CITIES OF FUTURE WILL BE THOSE WHICH PLAN FOR IMPACT OF TOMORROW'S PLANES. In National Civic Review 50:530-3, Nov. 1961. #### II. AIRFRAME Cunningham, H. J. ANALYSIS OF THE FLUTTER OF FLAT RECTANGULAR PANELS ON THE BASIS OF EXACT THREE DIMENSIONAL LINEARIZED SUPERSONIC POTENTIAL FLOW. IAS meeting, 31st annual, New York, N. Y., Jan. 21-23, 1963, 29p. Paper 63-22. Keller, N. E. and F. B. Harris. INVESTIGATION OF AN ELECTRICALLY EXCITED AIRFRAME AS AN ANTENNA. Stanford Research Inst., Menlo Park, Final Report, pt. 1 and 2, April 1960, 2v. (Contract AF 33 (616) 5549) AD 238-808. Latest Ames. LANGLEY SST CONFIGURATIONS TESTED. In Aviation Week 78:40-1, Jan. 28, 1963. NASA EVOLVES TWO BASIC SST DESIGNS. In Aviation Week 77:214-8, July 2, 1962. # 1. STRUCTURES AIRFRAME AND PROPULSION PROGRESS; ILLUSTRATIONS WITH TEXT. In Engineer 213:690, April 20, 1962. Anderton, D. A. INDUSTRY SHAPES SUPERSONIC DESIGN GOALS. In Aviation Week 74:26, April 24, 1961. Anderton, D. A. SUPERSONIC DESIGNS COVER WIDE SPECTRUM. In Aviation Week 74:103-5+, May 1, 1961. Bell Aerospace Corporation, Buffalo. THERMAL STRESS DETERMINATION TECHNIQUES IN SUPERSONIC TRANS-PORT AIRCRAFT STRUCTURES. Second quarterly summary of technical literature - a bibliography of thermal stress analysis references for the year 1962, Dec. 21, 1962, 21p. (BAC Report No. 2114-950002; Contract AF 33 (657)-8936). Blake, C. L. NEW DESIGN APPROACH FOR SUPERSONIC TRANSPORTS. SAE meeting, April 5-8, 1960, llp. Paper 166A. Burstein, Adolph. AEROSPACE TECHNOLOGY AS SEEN BY THE PANELS: VEHICLE DESIGN - SOME NOTES ON AEROSPACE VEHICLE DESIGN TRENDS. In Aerospace Engineering 20:24-5, Oct. 1961. Chen, C. F. and J. H. Clarke. BODY UNDER LIFTING WING. In Journal of the Aerospace Sciences 28:547-62, July 1961. Childers, M. G. DESIGNING THE STRUCTURE OF A MACH 3 TRANSPORT. In Space/Aeronautics 33:114-8, Jan. 1960. DESIGN STUDY FOR A SUPERSONIC AIRLINER. In Engineering 193:484, April 13, 1962. Douglas Aircraft Company, Inc., Long Beach. CRACK PROPAGATION PREDICTION AND CRACK STOPPER TECHNIQUES FOR STIFFENED CYLINDERS IN A SUPERSONIC TRANSPORT ENVIRONMENT. Semi-annual technical
progress report, Oct. 1, 1962, 93p. (DAC Report No. 31044; Contract AF 33 (657)-8546). Douglas Aircraft Company, Inc., Long Beach. CRACK PROPAGATION PREDICTION AND CRACK STOPPER TECHNIQUES FOR STIFFENED CYLINDERS IN A SUPER-SONIC TRANSPORT ENVIRONMENT. Third quarterly literature summary, Jan. 1, 1963, 7p. (DAC Report No. 31150; Contract AF 33 (657)-8546). Douglas Aircraft Division, Long Beach. DESIGN CON-CEPTS FOR MINIMUM WEIGHT, HIGH PERFORMANCE SUPERSONIC AIRCRAFT STRUCTURES. Third quarterly technical report, Jan. 1, 1963, 129p. (DAC report No. 31147; Contract AF 33 (657)-8541). Gabbay, E. J. SOME ASPECTS OF REFRIGERATION IN SUPERSONIC AIRCRAFT. In Royal Aeronautical Society Journal 62:769-86, Nov. 1958. Goodmanson, L. T. SUPERSONIC TRANSPORTS. SOME DESIGN ASPECTS. In Canadian Aeronautical Journal 6:46-53, Feb. 1960. Heath, W. G. and B. O. Heath. PRACTICAL STRUC-TURAL DESIGN PROBLEMS OF SUPERSONIC AIRCRAFT. In Aircraft Engineering 29:206-11, July 1957. Joanides, J. C. et al. HONEYCOMB EXCELS FOR MACH 3 WING. In SAE Journal 69:62-4, Mar. 1961. Joanides, J. C. et al. MACH 3 WING STRUCTURES, STIFFENED SKIN VERSUS SANDWICH; ABSTRACT. In Aircraft Engineering 32:370, Dec. 1960. Jones, J. L. et al. CRITICAL STUDY OF DELTA-WING CONFIGURATIONS FOR THE SUPERSONIC TRANSPORT APPLICATION. IAS meeting, 31st annual, New York, N.Y., Jan. 21-23, 1963, 27p. Paper 63-5. Jorgensen, L. H. ELLIPTIC CONES ALONE AND WITH WINGS AT SUPERSONIC SPEEDS. NACA TR 4045, Oct. 1957. 55p. Kulakowski, L. J. et al. DESIGN OF EFFICIENT, SELF-TRIMMING WING MEAN SURFACES FOR CONVENTIONAL SUPERSONIC AIRCRAFT. IAS meeting, Los Angeles, Calif., June 16-19, 1959, 29p. Paper 59-116. Lee, G. H. SLEWED-WING SUPERSONICS. In Aeroplane & Astronautics 100:240-1, Mar. 3, 1961. Leech. D. J. AIRCRAFT REFRIGERATION SYSTEMS. In Aircraft Engineering 33:156-63, June 1961. National Engineering Science Co., Pasadena. DESIGN CONCEPTS FOR MINIMUM WEIGHT, HIGH PERFORMANCE SUPERSONIC AIRCRAFT STRUCTURES: HAZARD PROTECTION RESEARCH. First quarterly technical report, Sept. 12, 1962, 48p. (Contract AF 33 (657)-8937). Newell, A. F. and D. Howe. TRENDS IN AIRCRAFT DESIGN. College of Aeronautics, Cranfield (Great Britain) Production Engineers Conference, 8th, April 5-7, 1962, Paper (COA-N-127). North American Aviation, Inc., Los Angeles. SUPER-SONIC TRANSPORT RESEARCH TO DETERMINE VALID-ITY OF USING SIMULATORS TO PREDICT THE LANDING IMPACT CHARACTERISTICS. First quarterly technical report, Sept. 1, 1962, 10p. Second quarterly technical report, Dec. 1, 1962, 14p. (NAA Report No. 62-1067). Contract AF 33 (657)-8516). Rapp, G. C. DESIGNING TOMORROW'S COMMERCIAL SUPERSONIC TRANSPORT. ASME meeting, June 14-18, 1959, 8p. Paper 59-SA-32. Strang, C. R. HOW SAFE IS SAFE FOR THE SST? In SAE Journal 70:48-51, July 1962. Walberg, Gerald D. TRANSONIC FLUTTER TESTS OF A HIGHLY SWEPT ARROW WING WITH AND WITHOUT SIMULATED TRAILING-EDGE-MOUNTED ENGINE MASSES. NASA TN D-1023, Mar. 1962, 28p. Yoshihara, H. et al. ON OPTIMUM THIN LIFTING SUR-FACES AT SUPERSONIC SPEEDS. IAS meeting, 26th annual, Jan. 27-30, 1958, 19p. Preprint 782. See also in Journal of the Aero/Space Sciences 25:473-9, Aug. 1958. # 2. DYNAMICS Brown, R. B. TRIM DRAG HELPS MOLD SUPERSONIC TRANSPORT'S SHAPE; ABSTRACT. In SAE Journal 69:78-80, Nov. 1961. Davies, D. E. AERODYNAMIC FORCES ON AN OSCILLATING TWO-DIMENSIONAL WING IN ACCELERATED SUPERSONIC FLIGHT. NASA N63-11903, 1962, 11p. Der, J. J. LINEARIZED SUPERSONIC NONEQUILIBRIUM FLOW PAST ARBITRARY BOUNDARY. NASA TR R-119, Aug. 1961, 33p. Gadd, G. E. and D. W. Holder. BEHAVIOUR OF SUPFR-SONIC BOUNDARY LAYERS IN THE PRESENCE OF SHOCK WAVES. Anglo-American Aeronautical Conference, New York, N. Y., Oct. 5-7, 1959, 42p. IAS Paper 59-138. Hall, Albert W. TAKE-OFF DISTANCES OF A SUPERSONIC TRANSPORT CONFIGURATION AS AFFECTED BY AIR-PLANE ROTATION DURING THE TAKE-OFF RUN. NASA TN D-982, Oct. 1961, 2lp. James, C. S. AERODYNAMIC PERFORMANCE AND STATIC STABILITY AT MACH NUMBER 3.3 OF AN AIRCRAFT CONFIGURATION EMPLOYING THREE TRIANGULAR WING PANELS AND A BODY OF EQUAL LENGTH. NASA TN D-330, Aug. 1960. Landahl, M. et al. THEORETICAL AND EXPERIMENTAL INVESTIGATION OF SECOND-ORDER SUPERSONIC WING-BODY INTERFERENCE. IAS meeting, Los Angeles, Calif., June 16-19, 1959, 18p. Paper 59-117. Love, Eugene S. SUPERSONIC WAVE INTERFERENCE AFFECTING STABILITY. NACA TN 4358, Sept. 1958. 19p. Miller, R. H. AERODYNAMICS IN THE NEXT DECADE - SOME EXAMPLES OF POTENTIAL ADVANCES IN HIGH SPEED AND LOW SPEED VEHICLE DESIGN. CASI-IAS joint meeting, Toronto, Canada, Oct. 22-23, 1962, 14p. Paper 62-200. North American Aviation, Inc., Los Angeles. SUPER-SONIC TRANSPORT ACOUSTIC INSTRUMENTATION ON THE B-70. Second quarterly technical report, Nov. 15, 1962, 14p. (NAA Report No. NA 62-1350; Contract AF 33 (657)-8519). Rumsey, C. B. and D. B. Lee. MEASUREMENT OF AERODYNAMIC HEAT TRANSFER AND BOUNDARY-LAYER TRANSITION ON 10° CONE IN FREE FLIGHT AT SUPERSONIC MACH NUMBERS UP TO 5.9. NASA TN D-745, May 1961, 33p. Runyan, H. L. et al. EFFECTS OF AEROELASTICITY OF THE STABILITY AND CONTROL CHARACTERISTICS OF AIRPLANES. (AGARD-348) NASA N62-14409, 37p. Sutcliffe, P. L. AERODYNAMICS. II, ROYAL AERO-NAUTICAL SOCIETY, ALL-DAY DISCUSSION ON SUPER-SONIC TRANSPORT AIRCRAFT, LONDON, DEC. 8, 1960. In Royal Aeronautical Society Journal 65:91-4; Discussion 105-7, Feb. 1961. U. S. Navy Dept. Bureau of Ordnance. HANDBOOK OF SUPERSONIC AERODYNAMICS. (NAVORD Report 1488) v. 6, Jan. 1961, 493p. Vaglio-Lawrin, Roberto. PLK METHOD AND THE SUPERSONIC BLUNT BODY PROBLEM. IAS meeting, 29th annual, New York, N. Y., Jan. 23-25, 1961, 62p. Paper 61-22. Warren, H. R. et al. AEROBALLISTICS RANGE MEAS-UREMENTS OF PERFORMANCE AND STABILITY OF SUPERSONIC AIRCRAFT. In Canadian Aeronautical Journal 4:351-61, Dec. 1958. Yates, John E. UNSTEADY AERODYNAMIC FORCES ON SLENDER SUPERSONIC AIRCRAFT WITH FLEXIBLE WINGS AND BODIES. IAS meeting, 29th annual, New York, N. Y., Jan. 23-25, 1961, 23p. Paper 61-31. Zeydel, E. F. E. and D. R. Kobett. FLUTTER OF FLAT PLATES WITH PARTIALLY CLAMPED EDGES IN THE LOW SUPERSONIC REGION. IAS meeting, 31st annual, New York, N. Y., Jan. 21-23, 1963, 22p. Paper 63-25. # 3. METALS Allen, H. and E. A. Fletcher. STUDY OF COMBUSTION OF ALUMINUM BOROHYDRIDE IN SMALL SUPERSONIC WIND TUNNEL. NASA TN D-296, July 1960, 15p. Beheim, Milton A. et al. JET EFFECTS ON ANNULAR BASE PRESSURE AND TEMPERATURE IN A SUPERSONIC STREAM. NASA N63-11779, 1962, 42p. Bell Aerospace Corporation, Buffalo. THERMAL STRESS DETERMINATION TECHNIQUES IN SUPERSONIC TRANS-PORT AIRCRAFT STRUCTURES. Second quarterly summary of technical literature - a bibliography of thermal stress analysis references for 1962, Dec. 21, 1962, 21p.; Semi-annual progress report, June 15-Dec. 15, 1962, Jan. 5, 1963, 47p. (BAC Report 2114-950002 and 2114-950003; Contract AF 33 (657)-8936). Bianchi, Ralph A. et al. SURVEY AND EVALUATION OF SONIC FATIGUE TESTING FACILITIES. Technical report [Feb. 1, 1960 - Jan. 1961] NASA N62-13520, Mar. 1962, 377p. Conference "Heat Tolerant Metals for Aerodynamics Applications," University of New Mexico, 1957. METALS FOR SUPERSONIC AIRCRAFT AND MISSILES; Proceedings, Cleveland, American Society for Metals, [1958] 432p. TL 699. M4C6. Espey, G. B. et al. PRELIMINARY REPORT ON THE NASA SHEET ALLOY SCREENING PROGRAM FOR MACH 3 TRANSPORT SKINS. NASA N62-13089, [1961] 39p. Fink, D. E. NASA STRESSES CONVENTIONAL ALLOY USE FOR SUPERSONIC TRANSPORT SKIN. In Aviation Week 77:65+, Nov. 19, 1962. Getline, Gordon L. SOME CONSIDERATIONS RELATIVE TO ACOUSTICALLY INDUCED STRUCTURAL FATIGUE IN A SUPERSONIC TRANSPORT AIRCRAFT. IAS meeting, 27th annual, New York, N. Y., Jan. 26-29, 1959, 10p. Paper 59-19. See also in Space Aeronautics 32:54-6, Aug. 1959. Hoffman, George A. POTENTIAL OF BERYLLIUM IN SUPERSONIC COMMERCIAL AIRCRAFT. Rand Corp., May 1962, 21p. (RM-3094-PR; Contract AF 49 (638) 700) AD 275-519. Ingels, Don and George Young. BIBLIOGRAPHY OF SUPER-SONIC TRANSPORT CANDIDATE METALS. NASA N62-16256, April 20, 1962, 162p. Kiddle, P. F. BRITISH VIEW MATERIALS FOR SUPERSONIC TRANSPORT. In SAE Journal 69:64-6, Nov. 1961. Mager, Artur. SUPERSONIC AIRFOIL PERFORMANCE WITH SMALL HEAT ADDITION. IAS meeting, 26th annual, Jan. 27-30, 1958, 25p. Preprint 768. Nethaway, J. E. and O. P. Nicholas. MEASUREMENT OF AERODYNAMIC HEATING ON THE NOSE OF A DELTA AIRCRAFT AT SPEEDS UP TO M EQUALS 1.651. NASA N62-14270, 1962, 14p. Northrop Aircraft Corp., Hawthorne. NORTOBRAZE SYSTEM QUARTZ RADIANT HEAT BRAZING HIGH TEMP-ERATURE SANDWICH PANELS. Interim report No. 1, Jan. 4-Mar. 31, 1960, lv. (Report NOR-60-110; Contract AF 33 (600) 40457) AD 237-484. Northrop Aircraft, Inc., Hawthorne. DEVELOPMENT OF IMPROVED METHODS, PROCESSES, AND TECHNIQUES FOR PRODUCING STEEL EXTRUSIONS. Interim engineering report No. 8, Mar. 9-June 30, 1961, June 1961, 33p. (Report NOR 61-199; Contract AF 33 (600) 36713) AD 262-184. Northrop Corp., Hawthorne. DEVELOPMENT OF IMPROVED METHODS, PROCESSES, AND TECHNIQUES FOR PRODUCING STEEL EXTRUSIONS. Interim engineering report No. 11, Jan. 1-Mar. 3, 1962, Mar. 31, 1962, 47p. (Report NOR 62-77; Contract AF 33(600) 36713) AD 275-068. Northrop Corp., Hawthorne. STAINLESS STEEL HONEY-COMB SANDWICH WITH REDUCED THERMAL CONDUCTIVITY. Feb. 11, 1960, revised Nov. 27, 1961, 25p. (Report NOR 60-45) AD 270-421. Rowe, John P. and James W. Freeman. SCREENING PROGRAM ON SUPERALLOYS FOR TRISONIC TRANSPORT. Interim summary report. NASA N62-10565, Oct. 31, 1961, 42p. Rowe, John P. and James W. Freeman. SCREENING PROGRAM ON SUPERALLOYS FOR TRISONIC TRANSPORT. Second interim summary report. NASA N62-11018, Mar. 15, 1962, 45p. Rowe, John P. and James W. Freeman. SCREENING PROGRAM ON SUPERALLOYS FOR TRISONIC TRANSPORT; RESULTS FOR COLD-WORKED N155 ALLOY. Report No. 2, NASA N62-10564, Nov. 15, 1961, 26p. Rowe, John P. and James W. Freeman. SCREENING PROGRAM ON SUPERALLOYS FOR TRISONIC TRANSPORT: EVALUATION OF EFFECTS OF AGING ON ROOM TEMPERATURE TENSILE PROPERTIES OF COLD WORKED RENE 41,
A286, D979 and WASPALOY. Report No. 3. NASA X62-10940, June 30, 1962, 42p. Rusoigno, H. G. SONIC FATIGUE TESTS OF THERMAL INSULATION PROTECTION SYSTEMS FOR MACH 3.0 TO 4.4 FLIGHT VEHICLES. General Dynamics/Convair, San Diego, April 1, 1962, 41p. Final report. Sell, R. J. et al. MATERIAL EVALUATION FOR A MACH III TRANSPORT PLANE. Quarterly progress report No. 1, April 24-July 23, 1961, NASA N62-10943, July 1961, 32p.; Quarterly progress report No. 2, July 24-Oct. 23, 1961, NASA N62-10944, Nov. 1961, 29p.; Quarterly progress report No. 1A, April 23-June 30, 1962, NASA N62-14640, July 1962, 12p. STAINLESS STEEL SUPERSONIC AIRCRAFT. In Metallurgia 62:110-4, Sept. 1960. See also Iron and Steel 33:489-93, Oct. 1960; Aircraft Production 22:402-6, Oct. 1960; Engineering 190:334, Sept. 9, 1960. Syracuse University Research Institute, N. Y. Proceedings of the Seventh Sagamore Ordnance Materials Research Conference. MECHANICAL AND METALLURGICAL BEHAVIOR OF SHEET MATERIALS, conducted at Sagamore Conference Center, Raquette Lake, N. Y., Aug. 16-19, 1960, lv. (Contract DA 30-069-ORD-2566) AD 268-353. Vreeland, R. H. METHOD FOR SOMIC FATIGUE TEST-ING. In Symposium on Fatigue of Aircraft Structures. ASTM papers presented at meeting, San Francisco, Calif., Oct. 14-15, 1959. ASTM special technical publication 274, 1960, 138p. Weiss, V. et al. MATERIAL EVALUATION FOR A SUPERSONIC TRANSPORT PLANE. Final report, April 23, 1961-April 23, 1962, NASA N62-14630, June 1962, 68p. Wiebe, W. PROPERTIES OF A STRESS-CARRYING INSULATING COMPOSITE OF VERMICULITE AND SODIUM SILICATE. National Aeronautical Establishment (Canada). Feb. 1962, 13p. (Aeronautical report No. LR-332; NRC report 6744) AD 275-300. #### 4. MATERIALS Abshire, R. W. HIGH TEMPERATURE HYDRAULICS FOR SUPERSONIC TRANSPORTS; ABSTRACT. In Applied Hydraulics and Pneumatics 12:140, Oct. 1959. Brown, W. F., Jr. et al. CONSIDERATIONS IN SELECTION OF WING AND FUSELAGE SHEET MATERIALS FOR TRISONIC TRANSPORTS. SAE meeting, New York, N. Y., April 4-7, 1961, 19p. Preprint 341D. Douglas Aircraft Company, Inc., Long Beach. NOTCH RESISTANCE AND FRACTURE TOUGHNESS CHARAC-TERISTICS OF HIGH STRENGTH METALS. Third quarterly progress report, Jan. 1, 1963, 79p. (DAC Report No. 31149; Contract AF 33 (657)-8545). Douglas Aircraft Company, Inc., Long Beach. SCREEN-ING TEST PROGRAM FOR EVALUATION OF THE STRESS CORROSION SUSCEPTIBILITY OF ALLOYS UNDER CONSIDERATION FOR APPLICATION AS SKIN MATERIAL. Third quarterly progress report, Jan 1, 1963, 45p. (DAC Report No. 31148; Contract AF 33 (657)-8543). Headrick, R. E. COMPOSITE MATERIAL SEALS SHOW PROMISE FOR EXTREME ENVIRONMENTS. In SAE Journal 70:58-63, Oct. 1962. Republic Aviation Corp., Farmingdale. RESEARCH ON HIGH TEMPERATURE HYDRAULIC FLUIDS FOR SUPERSONIC TRANSPORT AIRCRAFT. First quarterly technical report, Oct. 10, 1962, 11p. [RCA Report No. 1544=1 (ARD 855-601]; Contract AF 33 (657)-9616). Republic Aviation Corp., Farmingdale. RESEARCH ON HIGH TEMPERATURE RESISTANT SEAL AND SEALANT MATERIALS FOR THE SUPERSONIC TRANSPORT. First quarterly technical report, Oct. 10, 1962, 12p. (RAC Report No. 543-1 (ARD 854-601); Contract AF 33 (657)-9609). Republic Aviation Corporation, Farmingdale. RESEARCH ON HIGH TEMPERATURE-RESISTANT SEAL AND SEAL-ANT MATERIALS FOR THE SUPERSONIC TRANSPORT. Second quarterly technical report, Jan. 10, 1963, 22p. (RAC Report No. 543-2(ARD 854-602); Contract AF 33 (657)-9609). Shell Development Company, Emeryville. REINFORCED PLASTIC LAMINATES FOR LONG TIME HIGH TEMPERATURE USE; FOR AERONAUTICAL SYSTEMS DIVISION. Quarterly progress report No. 2, Sept.- Nov. 1962, 12p. (Report No. S-13867; Contract AF 33 (657)-9063). Underwood, G. W. USE OF GLASS IN HIGH SPEED AIRCRAFT. In Glass Technology 2:175-85, Oct. 1961. U. S. Dept. of Commerce. National Bureau of Standards. STRENGTH OF GLASS AS RELATED TO EDGE FINISH. Third quarterly technical report, Dec. 31, 1962, (NBS Report No. 7769; Contract D.O. (33-657)-62-393). Westinghouse Research Laboratories, Pittsburgh. REINFORCED PLASTIC LAMINATES FOR LONG TIME HIGH TEMPERATURE USE. Second interim technical report, Jan 2, 1963, 22p. (WEC Report No. 63-931-335-RI; Contract AF 33 (657) 9078). Westinghouse Res. Labs., Pittsburgh. RESINS AND REINFORCED LAMINATES CAPABLE OF MAINTAINING USEFUL STRUCTURAL PROPERTIES AT 600-650°F; AROMATIC AMIDES AND PYROMELLITIMIDES. Sept. 30, 1962, 15p. (Research Report 62937-33501; Contract AF 33 (657) 9078) ### III. PROPULSION Builder, Carl H. and Elizabeth Cuadra. ELEMENTAL APPROACH TO PROPULSION SELECTION FOR THE SUPERSONIC TRANSPORT. IAS annual meeting, 30th, New York, Jan. 22-24, 1962, 25p. Paper 62-72. Hope, Jack. SUPERSONIC TRANSPORT PROPULSION. IAS meeting, 31st annual, New York, Jan 21-23, 1963, 11p. Paper 63-8. Nichols, M. R. SUPERSONIC TRANSPORT PROPULSION REQUIREMENTS. In Aerospace Engineering 20:12-13+, Sept. 1961. #### 1. ENGINES Alford, J. S. POWER PLANTS FOR SUPERSONIC TRANS-PORTS. In Royal Aeronautical Society Journal 64:617-28, Oct. 1960. Alford, J. S. et al. INLET DUCT-ENGINE AIRFLOW MATCH AND COMPATIBILITY FOR SUPERSONIC AIR-CRAFT. SAE meeting, Los Angeles, Oct. 8-12, 1962, 10p. Preprint 586C. Chang, C. C. and C. T. Hsu. AERODYNAMIC INSTABIL-ITY OF SUPERSONIC INLET DIFFUSERS. In ARS Journal 30:468-78, May 1960. Chinitz, W. RESEARCH IN SUPERSONIC COMBUSTION. In Symposium on Jet Proulsion for Industry Research Associates. Polytechnic Institute of Booklyn, Feb. 16-17, 1961, 18p. COOLING SYSTEMS LABORATORY, ROYAL AIRCRAFT ESTABLISHMENT. FARNBOROUGH. In Aircraft Engineering 34:335, Nov. 1962. Curtiss-Wright Corp., Wood-Ridge. SUPERSONIC TRANS-PORT PROPULSION SYSTEM COMPONENT RESEARCH AND STUDY PROGRAM. Second quarterly report, Dec. 1962, 68p. (Contract AF 33 (657)-9058). Drake, J. F. and R. T. DeVault. RAMJET-POWERED SUPERSONIC TRANSPORTS. ASME meeting, June 14-18, 1959, 8p. Paper 59-SA-38. Ferrara, P. J. SELECTION OF A SUPERSONIC TRANS-PORT POWERPLANT. In Interavia 16:1384-6, Oct. 1961. General Electric Company, Cincinnati. INLET-EXHAUST-THRUST REVERSER PROGRAM FOR THE COMMERCIAL SUPERSONIC TRANSPORT. Second quarterly technical report, Dec. 31, 1962, 32p. (Report No. R62FPD433; General Electric Co. Report No. R62FPD325) Project No. 9056. Golesworthy, G. T. TESTS OF A BLOWAWAY JET DEBRIS GUARD APPLIED TO A SUPERSONIC TURBO-JET INTAKE. NASA N62-10181, 1961, 31p. Hand, W. H. COMPATIBILITY CONSIDERATIONS FOR SUPERSONIC TRANSPORT ENGINE PERFORMANCE SPECIFICATION. ASME meeting, June 26-28, 1962, 8p. Paper 62-AV-29. Hawkins, R. C. POWERPLANT CONSIDERATIONS FOR MACH 3.0 COMMERCIAL TRANSPORT. SAE meeting, Los Angeles, Oct. 9-13, 1961, 7p, Preprint 427B. Jamison, R. R. POWER FOR THE LONG RANGE SUPERSONIC AIRLINER. IAS meeting, Los Angeles, June 16-19, 1959, 29p. Paper 59-118. See also In Aircraft Engineering 31:266-71, Sept. 1959. Jamison, R. R. and R. J. Lane. ENGINES FOR SUPERSONIC AIR LINERS. In Royal Aeronautical Society Journal 64:507-34, Sept. 1960. Keenan, J. G. ENGINES FOR SUPERSONIC CIVIL TRANS-PORT AIRCRAFT; DESIGN PROBLEMS ASSOCIATED WITH FLIGHT IN THE MACH 2 AND 3 RANGE. In Aircraft Engineering 33:330-4, Nov. 1961. Keenan, J. G. PROBLEMS OF ENGINE DESIGN WITH THE SUPERSONIC CIVIL AIRCRAFT. In Aeronautics 45:57-8, Feb. 1962. Keenan, J. G. SUPERSONIC ENGINE PROBLEMS. In Interavia 16:1387-8, Oct. 1961. Krisilas, J. G. and J. E. Boberg. PROVIDING AN EFFECTIVE THERMAL BARRIER WITH TRANSPIRATION COOLING. In ASHRAE Journal 3:83-8, Aug. 1961. Kurtovich, D. D. and G. E. Hays. SPONTANEOUS IGNITION AND SUPERSONIC FLIGHT. SAE meeting, Los Angeles, Oct. 9-13, 1961, 6p. Preprint 431C. Lundell, J. H. et al. INVESTIGATION OF AXISYMMETRIC INTERNAL COMBUSTION INLET AT MACH NUMBER OF ABOUT 3.8. NASA TN D-854, June 1961, 31p. North Atlantic Treaty Organization, Advisory Group for Aeronautical Research and Development Combustion and Propulsion Panel. AIR INTAKE PROBLEMS IN SUPER-SONIC PROPULSION, Papers presented at the 11th AGARD Propulsion and Combustion Panel meeting, Paris, Dec. 1956, N. Y., Pergamon, 1958, 82p. TL 709.3.A5N6. Pearson, H. AERO ENGINE DEVELOPMENTS. In Aeroplane & Astronautics 100:96-7, Jan. 27, 1961. Pearson, H. TRENDS IN AIR CRAFT PROPULSION. In Royal Aeronautical Society Journal 65:373-88, June 1961. Ranard, E. D. and B. J. Davison. EFFECT OF INLET NORMAL SHOCK POSITION CONTROL SYSTEMS ON RANGE OF SUPERSONIC TRANSPORTS. SAE meeting, Los Angeles, Calif., Oct. 9-13, 1961, llp. Preprint 423C. Randall, L. M. IMPORTANCE OF AIR INDUCTION SYSTEM DESIGN TO SUPERSONIC AIRCRAFT. SAE meeting, Los Angeles, Oct. 8-12, 1962, 5p. Preprint 586B. Also In SAE Journal 70:61-5, Nov. 1962. Rapp, G. C. POWERPLANTS FOR SUPERSONIC TRANS-PORTS. SAE meeting, April 8-11, 1958, 18p. Paper 42B. See also abstract in SAE Journal 66:74-6, July 1958. Reed, A. V. N. ENGINES FOR A MACH 2.0 TRANSPORT. In Royal Aeronautical Society Journal 65:89-91; Discussion 105-7, Feb. 1961. Rothrock, Addison M. AIRCRAFT AND SPACECRAFT PROPULSION. Reproduced from Canadian Aeronautical Journal, May 1959. NASA N6210168, 12p. Rowe, G. T. POWERPLANT REQUIREMENTS FOR SUPERSONIC TRANSPORT. ASME conference, Wash. D. C., June 26-28, 1962, 8p. Paper 62-AV-26. Sanne, A. WHICH ENGINE FOR THE SUPERSONIC TRANSPORT? In Space/Aeronautics 36:62-3, July 1961. Sens, W. H. and T. G. Slaiby. CONSIDERATION OF POWERPLANTS FOR SUPERSONIC TRANSPORT AIRCRAFT. SAE meeting, New York, April 4-7, 1961, 7p. Preprint 341E. Slaiby, T. G. and R. L. Stanbach. PROPULSION SYSTEMS FOR SUPERSONIC TRANSPORTS. SAE meeting, Los Angeles, Oct. 8-12, 1962, 6p. Preprint 586A. SUPERSONIC TRANSPORT PROPULSION; JET ENGINES FOR SUPERSONIC AIRLINER. In Interavia 16:1382-3, Oct. 1961. Walker, C. J. SOME ASPECTS OF SUPERSONIC TRANS-PORT PROPULSION. SAE meeting, Los Angeles, Oct. 9-13, 1961, 4p. Preprint 427A. #### 2. FUELS Dukek, W. G. SUPERSONIC JET FUELS - QUALITY AND COST FACTORS. SAE meeting, New York, Mar. 9, 1961, 14p. Paper S288. INVESTIGATION OF THE THERMAL STABILITY OF POTENTIAL SUPERSONIC JET FUELS. Progress report No. 3. Texaco
Research Center, Beacon, N. Y., April 1, 1962, 25p. (AD-274, 184). Osterhout, D. P., Jr. FUELS FOR THE SUPERSONIC TRANSPORT; a progress report of the group on supersonic transport fuels and related equipment, aviation fuel, lubricant, and equipment research committee of the coordinating Research Council, Inc. SAE meeting, Los Angeles, Oct. 8-12, 1962, 4p. Paper 583E. # 3. LUBRICANTS Beane, G. A. and K. L. Berkey. PROCEEDINGS OF THE AIR FORCE-NAVY INDUSTRY PROPULSION SYSTEMS LUBRICANTS CONFERENCE [held in San Antonio, Texas, on Nov. 15-17, 1960, final] Technical documentary report. NASA N62 14392, May 1962, 237p. Hunter, N. J. LUBRICANTS FOR ENGINES FOR SUPER-SONIC AIRCRAFT. In Aircraft Engineering 34:317-8, Nov. 1962. Southwest Research Institute, San Antonio. DEVELOP-MENT OF LUBRICANT SCREENING TESTS AND EVALUATION OF LUBRICANTS FOR GAS TURBINE ENGINES FOR COMMERCIAL SUPERSONIC TRANSPORT. Progress report No. 1, Aug. 1, 1962, report RS-357; Second quarterly technical report, Nov. 1, 1962, (Contract AF 33 (657)-9248) Project 648D. #### IV. OPERATIONAL ENVIRONMENT Beltram, Alfred A. RAIN EROSION AT SUBSONIC AND SUPERSONIC SPEEDS: AN ANNOTATED BIBLIOGRAPHY. Lockheed Aircraft Corp., Sunnyvale, California, Mar. 1962. 52p. Special Bibliography No. 5B-62-6. Report No. 3-80-62-5. AD 276 495. Borger, J. G. et al. COMMERCIAL SUPERSONIC TRANS-PORT - SOME OPERATIONAL CONSIDERATIONS. SAE Meeting, New York, New York, April 4-7, 1961. 18p. Preprint 314A. Thorne, R. G. INFLUENCE OF SOME OPERATIONAL PROBLEMS ON SUPERSONIC AIR TRANSPORT. IAS-RAes-CAI Anglo-American Aeronautical Conference, 8th London, Sept. 11-14, 1961. 30p. Paper. #### 1. FLIGHT CONTROL Andrew, G. M. et al. GUST ALLEVIATOR AND RIGIDITY AUGMENTOR FOR SUPERSONIC AIRPLANES. IAS Meeting, 30th Annual, New York, New York, Jan. 22-24, 1962. 37p. Paper 62-1. See also in Aerospace Engineering 21: 72-3, May 1962. Cornell Aeronautical Laboratory, Inc., Buffalo. APPLI-CATION OF SELF-ADAPTIVE CONTROL TECHNIQUES TO THE FLEXIBLE SUPERSONIC TRANSPORT. First Quarterly Technical report, Oct. 1, 1962. 63p. (CAL Report No. 1H-1696-F-1; Contract AF 33(657)-8540). Czarnecki, K. R. and M. W. Jackson. EFFECTS OF CONE ANGLE, MACH NUMBER, AND NOSE BLUNTING ON TRANSITION AT SUPERSONIC SPEEDS. NASA TN D-634, Jan. 1961. 31p. Day, Richard E. and Donald Reisert. FLIGHT BEHAVIOR OF THE X-2 RESEARCH AIRPLANE TO A MACH NUMBER OF 3. 20 AND A GEOMETRIC ALTITUDE OF 126, 200 FEET. NASA TM X-137, Sept. 1959. 22p. Martin, D. J. and C. E. Watkins. TRANSONIC AND SUPERSONIC DIVERGENCE CHARACTERISTICS OF LOW-ASPECT-RATIO WINGS AND CONTROLS. IAS Meeting, 27th Annual, New York, New York, Jan. 26-29, 1959. 26p. Paper 59-58. Morgan, R. C. E. IGINEERING SYSTEMS ON SUPERSONIC AIRCRAFT. In Royal Aeronautical Society Journal 65: 98-100. Feb. 1961. # 2. PILOT FACTORS Balke, Bruno. HUMAN TOLERANCES. Civil Aero Medical Research Institute, Aeronautical Center, Oklahoma City. Apr. 1962. 17p. (Report 62-6) NASA N62-12018. Bartlett, Roscoe G. PULMONARY FUNCTION EVALUATION IN AIR AND SPACE FLIGHT. In Aerospace Medicine 32: 685-94, August 1961. Bruneau, Robert J. and Harvey W. Hertz. PHYSIOLOGICAL SUPPORT OF AN EXTREME HIGH ALTITUDE FLYING PROGRAM. In Aerospace Medicine 33:436-9, April 1962. Cauble, D. L. et al. MECHANICAL CONSIDERATIONS IN THE DESIGN OF A CONSTANT SPEED TRANSMISSION FOR MACH 3 APPLICATION; ABSTRACT. In Aircraft Engineering 31:49, February 1959. Clark, M. J. and J. F. Wilby. SUBJECTIVE RESPONSES TO SONIC BANGS. NASA X62-10626, Oct. 25, 1961, 36p. Holder, D. W. and R. C. Lock. LATERAL CONTROL AT SUPERSONIC SPEEDS BY MEANS OF CONTROL SURFACES ON NACELLES OR ON FUSELAGE. In Royal Aeronautical Society Journal 62:446-9, June 1958. Kushnerick, J. P. COCKPIT AUTOMATION FOR MACH 3+. In Aircraft & Missiles 4:36-8, July 1961. FLIGHT TESTING AND FLYING TECHNIQUES OF HIGH ALTITUDE SUPERSONIC AIRCRAFT. Anthony W. Le Vier, Lockheed Aircraft Corp. (For Presentation at SAE Annual Meeting, Detroit, Jan. 14-18, 1957). 11p. Soc. of Automotive Engineering, Inc. ON-52290. Lundberg, Bo. SOME SPECIAL PROBLEMS CONNECTED WITH SUPERSONIC TRANSPORT. International Air Transport Association Technical Conference, 14th, Montreal, Canada, April 1961, 74 p. NASA N105-065. Pennell, M. L. OPERATING THE SUPERSONIC TRANS-PORT. IAS Meeting, 27th Annual, New York, New York, Jan. 26-29, 1959. In Supersonic Transports Proceedings. NASA N-81010. 48p. Shapland, David J. DYNAMIC MODEL - AN ENGINEERING APPROACH TO THE PROBLEM OF TOLERANCE TO ABRUPT ACCELERATIONS. NASA N62-10967, 1961, 21p. Silby, Norman S. ANALYTICAL STUDY OF EFFECTS OF SOME AIRPLANE AND LANDING-GEAR FACTORS ON THE RESPONSE TO RUNWAY ROUGHNESS WITH APPLICATION TO SUPERSONIC TRANSPORTS. NASA TN D-1492, Dec. 1962 26p. Steinkamp, George R. et al. HUMAN FACTORS IN SUPER-SONIC AIR TRANSPORT. International Air Transport Association, 14th Technical Conference, Montreal, Canada, April 1961 NASA N-105,074. Stokes, Douglas. JET PILOTS AUTOMATED (BY LIGHT-NING FMKI). In Aeronautics 44:21, May 1961. Thaler, G. J. SELF-ADAPTIVE CONTROL SYSTEMS. U. S. Naval Postgraduate School TR 18, April 1960. 56p. TO BREATHE OR NOT TO BREATHE (LACK OF OXYGEN IN HIGH ALTITUDE FLYING. In Combat Crew 9:11, March 1959. U. S. Air Force Air University. School of Aviation Medicine. REPORTS ON SPACE MEDICINE - 1958. Feb. 1959 U. S. Air Force Systems Command, Aeronautical Systems Division, Flight Control Laboratory. PILOT FACTORS PROGRAM (PIFAX); SUPERSONIC TRANSPORT. Interim progress report. Mar. 1, 1963. 37p. Waggoner, J. N. PHYSIOLOGIC AND ENGINEERING REQUIREMENTS FOR A MACH THREE SUPERSONIC TRANS-PORT. In Aerospace Medicine 33:303-10, March 1962. Ward, J. E. et al. SUPERSONIC AND HYPERSONIC HUMAN FLIGHT. IAS Meeting, 26th Annual, Jan. 27-30, 1958. 11p. Preprint 797. #### 3. SIMULATION AIR TRAFFIC CONTROL IN THE SUPERSONIC AGE. In Interavia 16:1429-30, Oct. 1961. Brady, Frank B. ROLE OF COMMUNICATIONS IN THE NAVIGATION AND CONTROL LOOP. Supersonic Transport Seminar, University of Michigan, Jan. 15, 1963. 10p. Crone, R. M. and R. C. A'Harrah. DEVELOPMENT OF LATERAL-DIRECTIONAL FLYING QUALITIES CRITERIA FOR SUPERSONIC VEHICLES, BASED ON A STATIONARY FLIGHT SIMULATOR STUDY. IAS Meeting, 28th Annual, New York, New York, Jan. 25-27, 1960. 17p. Paper 60-18. FAA, NASA JOIN IN SUPERSONIC TRANSPORT DESIGNAIR TRAFFIC CONTROL SIMULATOR PROGRAM. FAA News, FAA No. 28, March 14, 1963. 3p. Greenaway, K. R. SOME THOUGHTS ON NAVIGATION SYSTEM FOR MACH 2-3 TRANSPORT. In Canadian Aeronautical Journal 7:261-8, Sept. 1961. Harding, G. C. and J. R. Kelley. AIR NAVIGATION AND TRAFFIC CONTROL SYSTEM: MAINTENANCE REQUIRE-MENTS FOR THE 1970's. In Signal Pt. 1, 16:15-6, Jan. 1962, Pt. 2, 16:12-3, Feb. 1962. Hooton, E. N. EXTERNAL FACTORS AFFECTING SST OPERATION IN THE VERTICAL PLANE. Supersonic Transport Seminar. Institute of Navigation, University of Michigan, Jan. 15, 1963. 9p. Kelly, Curtis J. EFFECT OF SST OPERATIONS ON THE CHARACTERISTICS OF NORTH ATLANTIC TRAFFIC. Federal Aviation Agency, n. d. 16p. Reed, W. S. SUPERSONIC TRANSPORT SIMULATOR TESTED. In Aviation Week 76:52-3+, April 16, 1962. SST SIMULATOR TO AID TRAFFIC STUDY. In Aviation Week and Space Technology 78:44, March 18, 1963. White, M. D. et al. ASSESSMENT OF CRITICAL PROBLEM AREAS OF THE SUPERSONIC TRANSPORT BY MEANS OF PILOTED SIMULATORS. IAS Annual Meeting, 30th, New York, New York, Jan. 22-24, 1962. 54p. Paper 62-20. White, Richard N. SUPERSONIC AIRCRAFT NAVIGATION SYSTEMS-REQUIREMENTS AND CAPABILITIES. Trans World Airlines, Inc. Electronics Development, Paper, n.d. 8p. Winick, Alexander B. NAVIGATION GROUND ENVIRONMENT FOR THE PERIOD 1965-1975. Supersonic Transport Seminar, University of Michigan, Jan. 15-16, 1963. 12p. #### 4. NOISE Anderton, D. A. SUPERSONIC AIRLINER NOISE FACTOR CITED. IAS annual meeting. In Aviation Week 76:66-8, Feb. 5, 1962. Floyd, J. C. SOME CURRENT PROBLEMS FACING THE AIRCRAFT DESIGNER. In Royal Aeronautical Society Journal 65:613-32, Sept. 1961. Hubbard, H. H. and D. J. Maglieri. NOISE CONSIDERATIONS IN THE DESIGN AND OPERATION OF THE SUPERSONIC TRANSPORT. In Noise Control 7:4-10, July 1961. Laufer, J. AERODYNAMIC NOISE IN SUPERSONIC WIND TUNNELS. In Journal of Aerospace Sciences 28:685-92, Sept. 1961. McLeod, Norman J. FLIGHT-DETERMINED AERODYNAMIC-NOISE ENVIRONMENT OF AN AIRPLANE NOSE CONE UP TO A MACH NUMBER OF 2. NASA N62-10644, March 1962, 28p. U. S. Federal Aviation Agency, Office of Management Services, Administrative Services Division, Library Branch. AIRCRAFT NOISE AND ITS PROBLEMS, BIBLIOGRAPHIC LIST NO. 6. Wash., August 1962. 20p. U. S. Navy Dept., Bureau of Weapons. RESEARCH INVESTI-GATION OF THE GENERATION AND SUPPRESSION OF JET NOISE. General Electric Co., Flight Propulsion Lab. Dept., Cincinnati, Ohio. Jan. 16, 1961, (Contract NOas 59-6160-c) 448p. #### 5. SONIC BOOM Anderton, D. A. SUPERSONIC AIRLINER NOISE FACTOR CITED (HIGHLIGHTS OF ANNUAL MEETING OF INSTITUTE OF AEROSPACE SCIENCES). In Aviation Week 76:66-8, Feb. 5, 1962. Bauman, W. A. and E. L. Crosthwait. INFLUENCE OF DESIGN CHARACTERISTICS ON THE SONIC BOOM. Ft. Worth, General Dynamics Corp., July 3, 1961. (FZA-347). Bolt, Beranek and Newman, Inc., Cambridge. QUARTERLY PROGRESS REPORT NO. 5 FOR THE PERIOD JULY 17 - OCTOBER 1962. NASA X62-11476, 10p. Carlson, Harry W. AERODYNAMICS OF THE SUPERSONIC BOOM. IAS Meeting, Los Angeles, California. June 16-19, 1959. 10p. Paper 59-115. Carlson, Harry W. INVESTIGATION OF SOME ASPECTS OF THE SONIC BOOM BY MEANS OF WIND-TUNNEL MEASURE-MENTS OF PRESSURES ABOUT SEVERAL BODIES AT A MACH NUMBER OF 2.01. NASA TN D-161, Dec. 1959. 44p. Carlson, Harry W. LOWER BOUND OF ATTAINABLE SONIC-BOOM OVERPRESSURE AND DESIGN METHODS OF APPROACHING THIS LIMIT. NASA TN D-1494. Oct. 1962. 14p. Daum, Fred L. and Normal Smith. EXPERIMENTAL INVESTIGATION OF THE SHOCK WAVE PRESSURE CHARACTERISTICS RELATED TO SONIC BOOM. Report on External and Internal Aerodynamics. Wright-Patterson Air Force Base. WADC TN 55-203, August 1955, 15p. (AD 68-102). Dunbar, B.
and D. Van Osten. WILL SONIC BOOMS CRUSH THE SST. In Airlift 25:15-6, Nov. 1961. Freeman, N. C. and S. H. Lam. PRESSURE DISTURB-ANCE AT GROUND LEVEL CAUSED BY HIGH-FLYING SUPERSONIC AIRCRAFT. Princeton University (Report No. 44; AFOSR TN-58-1127). Dec. 1958. 11p. Goebel, T. P. DISCUSSION OF SUPERSONIC BOOMS. Los Angeles, California, North American Aviation, Inc., NA 55-807, July 11, 1955. 18p. (AD 130-883). Jordan, G. H. SOME ASPECTS OF SHOCK-WAVE GEN-ERATION BY SUPERSONIC AIRPLANES. NATO, AGARD, Meeting Aachen, Germany. Sept. 2'-25, 1959. 25p. (NATO AGARD Report 251). Legendre, R. G. FROM SHIP-ACCOMPANYING WAVES TO SHOCK WAVES OF SUPERSONIC AEROPLANES. In Royal Aeronautical Society Journal 66:163-75; Discussion 175-6, March 1962. Lilley, G. M. and J. J. Spillman. GROUND LEVEL DISTURBANCE FROM LARGE AIRCRAFT FLYING AT SUPERSONIC SPEEDS. Cranfield, Gt. Brit.: College of Aeronautics, 1960. (Note 103). 20p. Lina, Lindsay J. and Domenic J. Maglieri. GROUND MEASUREMENTS OF AIRPLANE SHOCK-WAVE NOISE AT MACH NUMBERS TO 2.0 AND AT ALTITUDES TO 60,000 FEET. NASA TN D-235, March 1960. 25p. Lina, Lindsay J. et al. SUPERSONIC TRANSPORTS - NOISE ASPECTS WITH EMPHASIS ON SONIC BOOM. IAS Meeting, New York, New York, Jan. 25-27, 1960. In IAS 2nd Supersonic Transports (Proceedings). p. 2-12. Lyster, H. N. C. REVIEW OF THEORETICAL AND EXPERIMENTAL INFORMATION RELATING TO THE SONIC BOOM. National Research Labs., Ottawa, Sept. 1961. 35p. (Aeronatuical report LR-313; RC no. 6528). (AD 266-781). Maglieri, D. J. and H. W. Carlson. SHOCK-WAVE NOISE PROBLEM OF SUPERSONIC AIRCRAFT IN STEADY FLIGHT. NASA Memo. No. 3-4-59L, April 1959. 15p. Morris, John. SONIC BOOM AND THE SUPERSONIC TRANS-PORT. In Airport & Airline Management 14:176-7, Jan. - Feb. 1961. Mullen's, Marshall E. FLIGHT TEST INVESTIGATION OF THE SONIC BOOM. Edwards, California, Air Force Flight Test Center TN 56-20, May 1956. 35p. (AD 95-564). Patton, R. J. SUPERSONIC TRANSPORT DESIGN CHARAC-TERISTICS AND THE SONIC BOOM. IAS Annual Meeting, 30th, New York, New York, Jan. 22-24, 1962. 12p. Paper 62-23. Randall, D. G. METHODS FOR ESTIMATING DISTRIBUTIONS AND INTENSITIES OF SONIC BANGS. Great Britain, Royal Aircraft Establishment TN Aero 2524. (JSRP Control No. 580005). August 1957. 53p. (AD 157-507). Ryhming, I. L. and Y. A. Yoler. SUPERSONIC BOOM OF WING-BODY CONFIGURATIONS. IAS Meeting, 28th Annual, New York, New York, Jan. 25-27, 1960. 26p. Paper 60-20. See also in Journal of Aerospace Sciences 28:313-20, April 1961. Ryhming, I. L. and Y. A. Yoler. SUPERSONIC BOOM OF WING-BODY CONFIGURATIONS. In Journal of Aerospace Sciences 28:313-20, April 1961. Sobel, J. A. and A. D. Welliver. SONIC BLOCK SILENCING FOR AXIAL AND SCREW-TYPE COMPRESSORS. In Noise Control 7:9-11, Sept. - Oct. 1961. SONIC BOOM PHENOMENA AFFECT DESIGN OF SUPER-SONIC TRANSPORTS. In Aviation Week 74:32, April 10,1961. Taniguchi, H. H. INSTRUMENTATION FOR MEASUREMENT OF SONIC BOOM. In Noise Control 7:43-5, March 1961. THEORETICAL INVESTIGATIONS OF SONIC BOOM PHE-NOMENA. Final report Jan. 1, 1956 - July 31, 1957. Chicago, Illinois, Armour Research Foundation (WADC TR 57-412). August 1957. 231p. (AD 130-883). U. S. Air Force. DCS/Research and Development. SONIC BOOM PROBLEM, DEVELOPMENT PLANNING MEMO. March 1963. U. S. Federal Aviation Agency. SOME CONSIDERATIONS OF SONIC BOOM. (Washington, May 1961). 24p. Wilson, Herbert A., Jr. SONIC BOOM. In Scientific American 206:36-43, Jan. 1962. Yoler, Y. A. and I. L. Ryhming. SUPERSONIC BOOM OF WING-BODY CONFIGURATIONS. In Journal of the Aerospace Sciences 28:313-20, April 1961. #### 6. SUBSYSTEMS STUDIES Bennett, G. OZONE CONTAMINATION OF HIGH ALTITUDE AIRCRAFT CABINS. In Aerospace Medicine 33:969-73, August 1962. Bryan, A. C. et al. AIRCREW OXYGEN REQUIREMENTS IN HIGH ALTITUDE TRANSPORT AIRCRAFT. In Aerospace Medicine 32:30-4, January 1961. Donovan, A. F. et al, eds. HIGH SPEED PROBLEMS OF AIRCRAFT AND EXPERIMENTAL METHODS. Princeton, Princeton University Press, 1961. 976p. TL 573.H5 v. 80. Doran, D. RADIOACTIVE CONTAMINATION OF COM-MERCIAL AIRCRAFT. In Royal Aeronautical Society Journal 66:565-70, Sept. 1962. do free or reserve to the same on the first of Durst, C. S. SOME METEOROLOGICAL ASPECTS OF FLIGHT IN THE SUPERSONIC AGE. <u>In Institute of Navigation Journal 15:84-90</u>, Jan. 1962. Foelsche, Trutz. RADIATION EXPOSURE IN SUPER-SONIC TRANSPORTS. NASA N62-12802, 1961, 55p. Foelsche, Trutz. RADIATION EXPOSURE IN SUPER-SONIC TRANSPORTS. NASA TN D-1383, August 1962. 37p. International Business Machines Corp., Owego. THREE-DIMENSIONAL WIRING TECHNIQUES. Final Report Jan. 1960. 52p. WADC TR 59-645. (Contract AF 33(600)31315). (AD 232-366). Jameson, D. M. AIRWORTHINESS. In Royal Aeronautical Society Journal 65:94-7; Discussion 105-7, Feb. 1961. Keller, N. E. and F. B. Harris. INVESTIGATION OF AN ELECTRICALLY EXCITED AIRFRAME AS AN ANTENNA. Stanford Research Inst., Menlo Park. Final Report pt. 1 and 2, April 1960, 2 vols. (Contract AF 33(616)5549). (AD 238-808). Koch, Walter L. METEOROLOGICAL REQUIREMENTS FOR SUPERSONIC TRANSPORT AIRCRAFT. A working paper submitted by Borg-Warner Corp., Sept. 1961. 4lp. TL 569. RD 139. S61. Koch, Walter L. METEOROLOGICAL REQUIREMENTS FOR SUPERSONIC TRANSPORT AIRCRAFT. IAS Meeting, 31st Annual, New York, New York, Jan. 21-23, 1963. 39p. Paper 63-82. Lundberg, B. K. O. HOW SAFE IS FAIL-SAFE? In Shell Aviation News p. 14-9, Dec. 1960. McKeel, P. Deforrest. FACILITIES TO SUPPORT THE SUPERSONIC TRANSPORT IN THE 1970s. In Navigation 8:284-91, Winter 1961-2. Makowski, J. and K. Linnett. SUPERSONIC TRANSPORT AIR CONDITIONING SYSTEMS. SAE Meeting, Los Angeles, California, Oct. 8-12, 1962. Paper 592C. Manton, Grenville. INSULATING SUPERSONIC PASSENGERS. In Aeronautics 42:67, Sept. 1960. Miller, R. F. AUTOMATIC NAVIGATION FOR SUPER-SONIC TRANSPORTS. SAE Meeting, Oct. 5-9, 1959. 6p. Paper 111 U. NAVIGATION FOR SUPERSONIC CIVIL AIR TRANSPORT. In Journal of Institute of Navigation 15:345-50, July 1962. O'Day, James. NAVIGATION SYSTEMS TERMS, CHARACTERISTICS, AND A REVIEW OF EXISTING STANDARDS- A COMMON LANGUAGE FOR THE CONFERENCE SUPERSONIC TRANSPORT SEMINAR. Institute of Science and Technology, University of Michigan. Jan. 15, 1963. 5p. Ormonroyd, F. COCKPIT DESIGN AND MANAGEMENT. In Royal Aeronautical Society Journal 65:97-8; Discussion 107-8, Feb. 1961. Osburn, P. V. et al. NEW DEVELOPMENTS IN THE DESIGN OF MODEL REFERENCES ADAPTIVE CONTROL SYSTEMS. IAS Annual Meeting, 29th, New York, N. Y. Jan. 23-25, 1961. 30p. Paper 61-39. Polhemus, W. L. NAVIGATION AND CONTROL OF SUPERSONIC AIRCRAFT. In Journal of Institute of Navigation 15:179-219, April 1962. Powell, P. G. and D. C. Willis. PRESENT NAVIGATION SYSTEM CAPABILITIES AND AN ESTIMATE OF THEIR WORTH FOR SUPERSONIC TRANSPORT OPERATIONS. Trans-Canada Air Lines. Navigation Department, n. d. 5p. Power, Joseph Kenneth. AIRCRAFT PERFORMANCE FACTORS AFFECTING SST OPERATION IN THE HORI-ZONTAL AND VERTICAL PLANS. The Institute of Navigation, University of Michigan. Jan. 15, 1963. 12p. Power, Joseph Kenneth. SPECIAL CONSIDERATIONS IN OPERATION OF SUPERSONIC AIRCRAFT. Supersonic Transport Symposium & Critique, Ft. Worth, Texas. June 19-21, 1961. In Navigation 8:292-300, Winter 1961-2. Reel, Leland S. DOPPER NAVIGATION FOR SUPERSONIC TRANSPORTS. In Ryan Reporter 22:14+, Nov. 1961. Richardson, D. W. INTEGRATED CREW-COMPUTER TEAM; ITS ROLE IN THE SUPERSONIC TRANSPORT. In Aerospace Engineering 19:16-19, Dec. 1960. Rittenhouse, Lewis E. TRANSONIC WIND TUNNEL RE-SULTS FOR FIVE PRESSURE PROBES DESIGNED TO MINIMIZE STATIC-PRESSURE SENSING ERRORS. March 1962. 26p. Arnold Engineering Development Center, Arnold Air Force Station, Tenn. (AEDC TDR 62-48). (Contract AF 40(600)800, Proj. 8201). (AD 272-815). Shipps, Paul and James Frick. PASSENGER DENSITY AND ACCOMODATIONS AS FACTORS IN SUPERSONIC TRANSPORT DESIGN. SAE Meeting, New York, N. Y. April 4-7, 1961. 9p. Preprint 341C. Southwest Research Institute, San Antonio. CRASH-FIRE PREVENTION SYSTEM FOR A SUPERSONIC COM-MERCIAL TRANSPORT. Third Quarterly Technical Report, Feb. 15, 1963, 20p. (SWRI Project no. 103-1213-3; Contract AF 33(657)-8894). SUPERSONIC AIR TRANSPORT; SYMPOSIUM. In Proceedings of the American Society of Civil Engineers 87 (AT 2 No. 2895): 89-97, August 1961. SUPERSONIC TRANSPORT - A TECHNICAL SUMMARY. Langley Research Center Staff. June 1960. 94p. NASA TN D-423. Thomann, H. and Robert A. White. EXPERIMENTAL INVESTIGATION OF THE INFLUENCE OF HUMIDITY ON THE RECOVERY TEMPERATURE AT MACH NUMBER 3. NASA N62-14144, Nov. 1961, 20p. U. S. Federal Aviation Agency, Bureau of Flight Standards. SUPERSONIC TRANSPORTS, A PRELIMINARY STUDY OF AIRWORTHINESS, OPERATIONS AND MAINTENANCE STANDARDS. Washington, March 1961. 12lp. TL 687.1. A5. VORTEX TUBE COOLING FOR SUPERSONIC CRAFT. In ASHRAE Journal 3:99, Feb. 1961. # V. SYSTEMS STUDIES Kelly, R. D. EFFECTIVE APPLICATION OF SUPER-SONIC TRANSPORTS TO AIRLINE OPERATIONS. SAE Meeting, Los Angeles, California. Oct. 8-12, 1962. 5p. Paper 592A. Pearson, J. B. and R. James Pfeiffer. SUPERSONIC TRANSPORTS - CONSIDERATIONS OF DESIGN, POWER-PLANT AND PERFORMANCE. IAS Meeting, New York, New York, Jan. 25-27, 1960. In IAS 2nd Supersonic Transports (Proceedings). p. 13-25. Rochte, Lucian S. FEDERAL AVIATION AGENCY AND THE DEVELOPMENT OF A SUPERSONIC TRANSPORT. IAS Meeting, 30th Annual, New York, New York, Jan. 22-24, 1962. 12p. Paper 62-19, TL 539.5.R6. United Research Inc. FEASIBILITY OF A COMMERCIAL SUPERSONIC TRANSPORT PROGRAM, PREPARED FOR FEDERAL AVIATION AGENCY. Cambridge, Mass., Oct. 1960. (76)e TL 539.5. U7. #### 1. COMPARATIVE PERFORMANCE CHARACTERISTICS Faneuf, Leston. APPLICATION OF SPACE SCIENCE TO EARTH TRAVEL. In Ramo, Simon, ed. Peacetime uses of outer space. N. Y. McGraw-Hill, 1961, p. 85-109. TL 794.5.R2. HOW MUCH FASTER THAN SOUND? SUPERSONIC THINKING (IN THE UNITED STATES). In Economist 205:1039-40, Dec. 8, 1962. HYPERSONIC TRANSPORT TECHNOLOGY STUDIED. In Aviation Week 77:95+, Nov. 5, 1962. Jackson, C. H. SOME
ECONOMIC AND OPERATIONAL QUESTIONS. In Royal Aeronautical Society Journal 65: 101-4; Discussion 107-8, Feb. 1961. Kolk, F. W. OPERATOR'S VIEWPOINT ON SUPER-SONIC TRANSPORT. SAE Meeting, Los Angeles, California. Oct. 9-13, 1961. 4p. Preprint 423B. Payne, F. A. TECHNICAL AND ECONOMIC FACTORS OF SUPERSONIC TRANSPORT. ASME Meeting, June 14-18, 1959. 5p. Paper 59-SA-40. Prill, G. C. and Harold Hoekstra. TRANSPORTS OF THE FUTURE - A SYSTEMS APPROACH. IAS-RAeS-CAI, Anglo-American Aeronautical Conference, 8th, London, Sept. 11-14, 1961. 26p. Paper. Sousa, M. A. et al. PERFORMANCE AND ECONOMIC EVALUATION OF SUPERSONIC TRANSPORTS OPTIMIZED FOR VARIOUS PROPULSION SUBSYSTEMS. In Aerospace Engineering 21:42-53, March 1962. Spence, A. and D. Lean. SOME LOW SPEED PROBLEMS OF HIGH SPEED AIRCRAFT. In Royal Aeronautical Society Journal 66:211-25, April 1962. Townend, L. H. EFFECTS OF EXTERNAL HEAT ADDITION ON SUPERSONIC CRUISE PERFORMANCE. In Aeronautical Quarterly 13:203-11, pt. 3, August 1962. #### 2. ECONOMIC ANALYSIS Burton, E. F. and V. V. Holmes. SUPERSONIC TRANS-PORTS - THEIR ECONOMICS AND TIMING. IAS Meeting, 27th Annual, New York, New York, Jan. 26-29, 1959. In Supersonic Transport Proceedings. NASA N-81010. 48p. Also in Esso Air World 11:147-62, May - June 1959. CAPABILITY-AND-COST-OF THE MACH 3 AIRLINER. In Canadian Aviation 33:47-8, Feb. 1960. CAUTIOUS AIR INDUSTRY BRACES FOR SUPERSONIC TRANSPORT. In SAE Journal 69:32-6, July 1961. Convair, San Diego. SUPERSONIC MARKET ANALYSIS. Rev. Jan. 11, 1961. 48p. (Report SE 476). Daskin, W. et al. STAGED SUPERSONIC TRANSPORTS... SMALL AIRPLANE RETURNS. ASME Meeting, June 14-18, 1959. 6p. Paper 59-SA-31. Dennis, D. H. MACH 3-5 AIRLINERS LOOK ECONOMI-CALLY FEASIBLE. In Space Aeronautics 31:41-3, April 1959. Heitmeyer, R. SOME AVAILABLE TRAFFIC FORECASTS AND THE POTENTIAL DEMAND FOR COMMERCIAL SUPERSONIC AIRCRAFT. In Journal of Air Law 28:153, Spring 1961-2. Hibbard, Hall and Robert A. Bailey. CASE FOR THE SUPERSONIC TRANSPORT. IAS Meeting, Los Angeles, California, June 16-19, 1959. 26p. Paper 59-119. See also in Aerospace Engineering 18:32-7, 62, July 1959. Horowitz, S. M. ECONOMICS OF SUPERSONIC TRANS-PORT. SAE Meeting, Oct. 10-14, 1960. 18p. Paper 239A. Kelly, R. D. MULTI MILLION DOLLAR QUESTION; CAN SUPERSONIC TRANSPORTS PAY OFF? In Society of Automotive Engineers Journal 70:54-6, Nov. 1962. Perkins, Edward L. and George J. Mitchell. ECONOMIC ANALYSIS OF THE SUPERSONIC TRANSPORT. Interim report. South Pasadena, California, Southern California Laboratories of Standard Research Institute. (SRI Project ISU-4266). Dec. 1962. Planning Research Corporation, Washington, D. C. ECONOMIC STUDY OF SUPERSONIC TRANSPORTS. Summary Volume, May 29, 1959. 68p. (Contract AF 18(600) - 1801). Stanford Research Institute, Southern California Laboratories, South Pasadena. ECONOMIC ANALYSIS OF THE SUPERSONIC TRANSPORT. Interim Report, Dec. 1962. (SRI Project ISU-4266). SUPERSONIC JETS: CAN THEY PAY THEIR WAY? In Business Commercial Avaiation p. 30, June 1961. U. S. Federal Aviation Agency, Aviation Economics Staff. COMMERCIAL SUPERSONIC TRANSPORT AIRCRAFT AND THE DOMESTIC AIR TRAVEL MARKET. March 1962. 20p. U. S. Federal Aviation Agency, Office of Management Services, Administrative Services Division, Library Branch. ECONOMIC ASPECTS OF THE SUPERSONIC TRANSPORT; BIBLIOGRAPHIC LIST NO. 5. Washington, D. C., June 1962. 7p. WHAT KIND OF SUPERSONIC AIRLINER? In Economist 204: 943-4, Sept. 8, 1962. #### VI. FOREIGN COMPETITION ANGLO-FRENCH SUPERSONIC TRANSPORT. In Aircraft Engineering 34:313, Nov. 1962. Ashlock, J. R. ANGLO-FRENCH MACH 2.2 TRANSPORT WILL HAVE \$8-9 MILLION UNIT COST. In Aviation Week 78:38, Jan. 28, 1963. BOAC; WAIT FOR IT (ECONOMICS OF SUPERSONIC TRANSPORT). In Economist 196:573, August 6, 1960. Brannan, Peter. MACH 3 THE TARGET FOR 1965. In Canadian Aviation 32:24-6, August 1959. BRISTOL 188, FASTEST CONVENTIONAL AEROPLANE IN THE WORLD. In Flight 76:707-8, Dec. 11, 1959. BRISTOL T188; A SUPERSONIC RESEARCH TOOL. In Engineering 193:549, April 27, 1962. BRISTOL T. 188; SUPERSONIC RESEARCH VEHICLE. In Interavia 16:804-5, June 1961. BRISTOL T. 188; RESEARCH AIRCRAFT. In Interavia 15: 102, January 1960. BRITAIN AND FRANCE PUSH SUPERSONIC TRANSPORTS. In Space/Aeronautics 35:47-9, May 1961. BRITAIN'S MACH 3 RESEARCH AIRCRAFT BRISTOL 188 ANALYSED. In Aeroplane & Astronautics 100:517-21, May 11, 1961. BRITISH VIEW'S ON SUPERSONIC AIRLINERS. In Aeroplane & Astronautics 99:807-9, Dec. 16, 1960. Coleman, Herbert J. AIR FRANCE ADOPTS BOAC 'SHOW US' ATTITUDE ON SUPERSONIC TRANSPORT. In Aviation Week 78:39, Jan. 28, 1963. Coleman, Herbert J. BRITISH APPROVE CONSTRUCTION OF SUPERSONIC TRANSPORT PROTOTYPES. In Aviation Week 77:41, Dec. 3, 1962. Coleman, Herbert J. BRITISH DESIGN NEW MACH 2.2 TRANSPORT. In Aviation Week 76:75+, April 23, 1962. Coleman, Herbert J. FRENCH PRESS SUPER CARAVELLE DECISION. In Aviation Week 76:36-7, Feb. 5, 1962. Coleman, Herbert J. T.188 WILL BE TESTED FOR BRITISH MACH 2.2 TRANSPORT. In Aviation Week 76: 58-9+, April 30, 1962. Cooke, Richard P. SUPERSONIC BOOM: BRITAIN, FRANCE NEAR JETLINER PLANS THAT COULD SHAPE PROGRAM OF U.S. In Wall Street Journal 160:32, Oct. 9, 1962. Cownie, J. F. BRITAINS' SUPERSONIC AIRLINER. In Aeroplane 96:48-51, Jan. 9, 1959. Dawson, Christopher. BRITAIN AND FRANCE PUSH SUPERSONIC TRANSPORTS. In Space/Aeronautics 35:47-9, May 1961. Donne, M. GOVERNMENT SUPPORT ASSURED FOR SUPERSONIC DESIGN STUDY: BRITISH AIRCRAFT CORP. WINS GRANT OF \$980,000. In Airlift 24:51, Dec. 1960. FRANCE STEELS A MARCH; SUPERSONIC JETS. In Business Week p. 40-1, Dec. 2, 1961. Geddes, Philip. SUPERSONIC TRANSPORT - FOR PRESTIGE OR PROFIT? In Aircraft & Missiles 4:32-5, July 1961. Heymann, Hans Jr. SOVIET ROLE IN INTERNATIONAL CIVIL AVIATION. Rand Corporation RM-2213, Dec. 4, 1957. AD 156-019. Hoffman, D. H. SOVIETS PLAN SPECIAL SUPERSONIC TRANSPORT. In Aviation Week 75:36, July 31, 1961 Hotz, R. SUPERSONIC TRANSPORT STAKES: ANGLO-FRENCH CONCORDE TRANSPORT. In Aviation Week 77:21, Dec. 10, 1962. INITIAL GOVERNMENT FUNDING SEEMS ASSURED FOR SUPERSONIC CARAVELLE. In Aviation Week 75:45, Dec. 4, 1961. KEY DECISION NEAR ON ANGLO-FRENCH SST. In Aviation Week 77:151+, Sept. 10, 1962. Kolcum, Edward H. FOREIGN COMPETITION IS AC-CELERATING U.S. DEVELOPMENT OF A SUPERSONIC TRANSPORT. In Aviation Week 78:58-63, April 1, 1963. MACH 3 BRISTOL T. 188 RESEARCH AIRCRAFT COM-PLETES FIRST FLIGHT. In Aviation Week 76:29, Apr. 23, 1962. MAKING THE FIRST OF THE SUPERSONIC FEW. In Engineering 192:117, July 28, 1961. NEW MATERIALS AND MANUFACTURING PROCESSES FOR THE BRISTOL T. 188 SUPERSONIC RESEARCH AIRCRAT. In Interavia 15:1159, Sept. 1960. NEW SHAPE IN THE SKY BY 1966; CONCORD, THE ANGLO-FRENCH SUPERSONIC AIRLINER. In Engineering 194:734-5, Dec. 7, 1962. PACE OF SUPERSONIC AIRLINER DEVELOPMENT QUICKENS. In Interavia 17:108, Jan. 1962. PROBLEMS FACING SUPERSONIC TRANSPORTS. In Engineering 194:362-3, Sept. 14, 1962. Russell, A. E. SUPERSONIC POSSIBILITIES - THE B. A. C. VIEW. In Aeroplane & Astronautics 100:372-3, April 6, 1961. Shepherd, C. EVOLUTION OF THE CONCORD SUPERSONIC AIRLINER. In New Scientist 16:548-50, Dec. 6, 1962. SOVIET HYPERSONIC AIRCRAFT PREDICTED. In Aviation Week 78:38, Jan. 28, 1963. SUBSONIC TO SUPERSONIC; AERONAUTIQUE MARCEL DASSAULT AND ITS ADVANCED AIRCRAFT. In Flight 76:72-3, August 28, 1959. SUPERSONIC AIRCRAFT. M CARAVELLE GOES. In Economist 204:71, July 7, 1962. SUPERSONIC CIVIL TRANSPORT. In Engineer 214:993, Dec. 7, 1962. SUPERSONIC ENTENTE (BAC- SUD DESIGN HAS BEEN RE-LEASED). In Flight 82:381-2, Sept. 6, 1962. SUPERSONIC RESEARCH AIRCRAFT; BRISTOL AIRCRAFT LTD. In Mechanical Engineering 84:78, June 1962. SUPERSONIC RESEARCH AIRCRAFT; BRISTOL TYPE 221. In Engineer 214:206, August 3, 1962. SUPERSONIC SIGNATURE (AGREEMENT FOR PRODUCTION OF AIRLINER BY BRITAIN AND FRANCE). In Economist 205:945, Dec. 1, 1963. TIME RUNNING OUT (PROPOSED ANGLO-FRENCH SUPER-SONIC AIRLINER). In Economist 205:702+, Nov. 17, 1962. TOWARDS THE AMERICAN SST. In Interavia 18:150, February 1963. TWICE AS FAST AS SOUND (WORLD'S FIRST SUPERSONIC JET AIRLINER). In Business Week, p. 38, Sept. 8, 1962. Vandyk, A. BRITISH-FRENCH THRUST AHEAD WITH SST. In Airlift 26:17-18, Nov. 1962. WHAT KIND OF SUPERSONIC AIRLINER? (MISGIVINGS ABOUT ANGLO-FRENCH PROPOSED MACH 2). In Economist 204:943-4, Sept. 8, 1962. WORLDS' FIRST SUPERSONIC MEDIUM RANGE AIRLINER. In Engineering 193:3, January 5, 1962.